HOW TO ASSESS SUPPLIER RESPONSIBILITY (TECHNICALLY & FINANCIALLY) Mariel D'Eustachio Dave Avera ## Objectives - Why analyze supplier responsibility? Manage risk in a high profile public environment with a wide array of contracts, geographic diversity and degrees of complexity. - What factors can be analyzed and how? Supplier responsibility is broad and analysis must be tailored to the specific transaction. - What if you have a non-responsible supplier and have to award? How do you mitigate the risk? - The Procurement Division's Supplier Base Management Program -- a resource for you. # Why Analyze Supplier Responsibility? - •Source Selection addresses how the supplier was determined. - Competitive or Non-competitive - Responsive Supplier - Responsible Supplier - Price/Cost Analysis # How Much Analysis is Enough? - Not every factor is applicable to every procurement. Cf: IT vs. Goods vs. Services - Evaluate factors with high risk of nonperformance and determine data to consider. - High dollar/complexity/risk needs more - health/safety concerns-- emerging market - politically sensitive-- affiliations - production, distribution & quality concerns #### Responsible Supplier Defined A supplier deemed to satisfactorily demonstrate some or all of the following, as applicable to the specific procurement: - experience; - facilities; - reputation; - financial resources; and - other factors existing at time of contract award - (2 Cal. Code of Regulations, Section 1890(d)) ### Experience - Adequate experience in selling and providing post-purchase service to accounts similar to the State. - Satisfactory history of performance. - Adequate quality assurance program. #### **Facilities** - Necessary production and technical equipment and facilities. - Either possesses the necessary organization, experience, operational controls and technical skills or has legally binding agreements to secure these resources. - Capacity to comply with delivery schedule considering existing commitments. ### Reputation - Satisfactory history of integrity. - Qualified and eligible to receive an award under all applicable laws and regulations. - Clean Air & Water - DFEH Nondiscrimination Program - Not currently debarred or suspended from contracting activity. #### Financial Resources - Adequate financial resources to perform the contract or the ability to obtain them. - Adequate cost accounting system. # For financial analysis, you can: - Request audited financial statements. - Request bank/customer references. - Analyze published annual reports of publicly traded companies. - Calculate various ratios from financial information and compare to industry average performance. - Use Dun & Bradstreet reports. #### Other Factors The ability to satisfy special capability standards when required by a unique procurement. ## Results of the Analysis - Any bidder that is non-responsive or nonresponsible (or both) may be deemed ineligible for award. - The buyer must document this decision and advise the bidder. The bidder may request a hearing. - A non-responsible bidder may also be removed from the list of pre-qualified suppliers (2 CCR Sect. 1890) #### Results, continued - Award to a supplier whose responsibility is at issue, requires the buyer to reduce risk of non-performance by additional contract requirements/post-award administration. - If you must award to a supplier despite risks of non-performance, obtain management approval to proceed. # Supplier Base Management Program - Procurement Division's SBM Program - Pre-qualification - Past Performance - Supplier Development - Rationalization #### Pre-Qualification - Registration to be placed on a bid list Vs. true qualification that determines supplier responsibility. - Properly match bid list to the procurement. - Add other qualified suppliers, if necessary. PD can help identify them or survey suppliers to determine additional capabilities. OSBCR can help identify certified small and disabled veteran business enterprises. #### Past Performance - Delivery and quality performance -- use quantifiable, objective information (in databases or other records) - Compare feedback from suppliers and users …do they agree? If not, why not? - Real time information -- sometimes past history is not relevant to current situation, especially in IT. ## Supplier Development - Use benchmarking techniques, logic and common sense... - Identify new suppliers or suppliers branching into new industries. - Work with existing suppliers to improve poor performance up to industry standards (or explain why they operate differently). - See California Acquisition Manual 3.3.5 #### Rationalization - Priorities: - Health & Safety - Dollars & Risk - Highest Return for Level of Effort - Legislative changes/analysis - Establishing policy - Monitoring market/technology trends ### Summary - Why analyze supplier responsibility? To manage risk. - What factors can be analyzed and how? Analysis must be tailored to the specific transaction. - What if you have a non-responsible supplier and have to award? How do you mitigate the risk? - The Procurement Division's Supplier Base Management Program -- a resource for you. # Program Considerations - Categorize! Prioritize! Plan! Schedule! - Become knowledgeable in your industry groups/ market sectors (or consult an expert). - Consider the interests of all stakeholders. Communicate!!! - Build evaluation techniques into solicitations and achieve agreement with all parties on requirements...before contract award. - Distinguish between capability and capacity. # Parting Thought A good statement of work requires responsible suppliers to ensure proper contract performance. Make the right choice!